Problem-solving with horses can develop your leadership

by

Janet W. Hagen, Ph.D.

Published Nature's Pathways  June, 2007...please note that you have permission to copy and distribute at will except that publisher and author - see below- information must remain as written.  Please cite appropriately if quoting.  Please contact Nature's Pathways for permission to re-publish.

High quality leadership skills translate to a high level of self-efficacy, increased confidence and increased income.  There are many ways to improve leadership skills.  A quick google of leadership development yields over 1 million – 1 million! - hits and even the last site is spot on in terms of leadership development.  Many of these programs have excellent content with appropriate goals and objectives focused typically on the characteristics of the leader or characteristics of the leadership process. Many organizations believe that people are the most important resource in the organization and therefore are willing to invest in their human capital. 

Horses can help people increase their self-efficacy, their leadership skills and their confidence.  

Unique personal and professional development can occur through the use of horses which is frequently called equine-assisted growth and development.  But how exactly does it work?  There are a variety of programs but most of them work basically the same.  The participants interact with the horses in some manner that will help the participants understand their own behavior.  At Pegasus, the approach is typically to have the participants first observe horse behavior.  It is fun and informative to start out with one horse in the arena by themselves and watch their behavior, then bring in another horse and observe the behavior changes.  Because horses are herd animals, they want, and need, to know who is “the boss” so most of the early behavior is the dance of authority – who will be boss.   Many parallels to human behavior can be brought out in this observation of horses.  Sometimes we will continue to add additional horses to see the impact on the herd behavior.  In a recent seminar, one of the mares that we added to the herd was in heat.  She was very interested in the herd leader, who, being a gelding, was not nearly as interested in her.  But she was quite persistent and quite persuasive.  It was an education to listen to the participants and their view of the mare's behavior.  The observations that participants make are a direct window to how they see things in their own world.   In equine-assisted development, the facilitator must have the background and skill to help participants interpret their observations in a manner that will contribute to their own growth – whether it is personal or professional.


Like the observations, most equine-assisted growth and development is done as “ground work” meaning that no riding is done.  This allows for a different type of relationship to develop between the participants and the horses.  The horses provide us with a problem to be solved, immediate behavioral and communicative feedback, and interference in the problem-solving.  At Pegasus, one of our favorite first activities that many others have used:  haltering the horse.  In this exercise, we take two or three of the horses, without halters (the strap-like device that goes around the horses head) and allow them to wander freely about the arena interacting with each other at will. Then, we take 2 or 3 halters of various sizes, hold them out to a participant and give the following instructions:  pick a halter, pick a horse and put the halter on the horse however you can.  When you are done, say, “I'm done.”  


The way that the person approaches the haltering activity is always characteristic of how they approach any problem situation.  With just a little thought, one can imagine many ways that the participant will provide interesting fodder for discussion, for example:  “Who volunteers for the activity (and who doesn't)?  What sorts of remarks (confident, concerned, other) does the participant make?  How is the halter selected?  How is the horse selected?  How is the horse approached and, possibly, pursued?  If the horse moves away, does the participant continue to go after it or does it approach another?  How does the participant view success – as completion of the task as assigned or in some other way?  Is the participant aware of the horses body language?  A skillful facilitator will help the participant, and observers, process the activity in a manner that is helpful to all.  At Pegasus, we like to start with the question, “What happened out there?”  This is a very open-ended opportunity for the participant to begin to make sense and meaning out of the experience.


Having participants work together in teams is very useful to people and organizations.  We like to use an activity that we developed based on the old game of “telephone” with up to 10 people where the first person gives the directions to the next person, and so on, until the last person acts on those directions.  We will assign some sort of task with the horses such as “move one of the horses into a circle.”  Other rules include only the last person can carry out the directions and they must follow the directions as given to them.  No talking (other than the telephone line) and no touching the horse.  A time limit is given to each direction to give a sense of urgency.  Of course, the more people, the more time alloted.  The types of observations the facilitators make will revolve around these types of issues.  “How leadership for lining up emerge – who was vocal, who was quiet, who was in-charge, etc.?   How was the sense of urgency communicated?  Who was was a motivator?  Who in the group committed to the task?  Were they creative with the rules?  Were they creative with the task?  How did leadership emerge?   Again, facilitating the discussion is as critical to the learning as is the actual activity. 


The types of problem tasks and how they are structured are limited only by the imagination of the facilitator and the participants.  In high quality equine-assisted programs a lot of thought is given to the underlying purpose of each activity.  At Pegasus, each activity is designed to meet at least one or more of the four pillars of self-efficacy.  Additionally, high quality programs design the activities to meet the needs of the organization or participants.  That said, the horses themselves always provide such insight into human emotion and behavior that the activity become individualized to each participant and their needs.  This insight is communicated non judgmentally through the horses' expressions and behavior and frequently in a such a comical way that a sense of lightness is hard to avoid.  Participants often comment that they leave a seminar with a feeling of contentment and peace that lasts for days.


In selecting a high quality equine-assisted program, the participant or organization should look for a facility that is clean, light and airy.  The horses should be clean, healthy and curious.  The facilitator should be well-educated in human behavior, leadership theory and practice, as well as horse behavior and facilitation.  In addition, you should feel relatively comfortable doing – or not doing – any of the activities presented.  Further, equine-assisted programs should not try to “therapize” you or your group, but rather allow the problem situations, the interaction with the horses and each other, as well as the facilitators knowledge and experience, move you forward in your growth. 

About the Author:  Janet W. Hagen, Ph.D. is Professor and Chair of the Department of Human Services and Professional Leadership at the University of Wisconsin Oshkosh.  She is also President of Pegasus Leadership Consultants, LLC.  Dr. Hagen's  research agenda  focuses on individual and community development as well as leadership issues. In this capacity she has developed ground-breaking equine-assisted techniques for enhancing leadership skills.   Her current horse-human connection research is related to self-efficacy where she has found a statistically significant difference pre/post leadership seminar.   Her most recent article, “An Equine-Assisted Approach Toward Developing Leadership” was published in the John Ben Shepperd Journal of Practical Leadership.   A certification program has been developed  to ensure the integrity of  the Pegasus Approach .  For more information on any of these topics, or her seminars, call 920.420.3825,, email janethagen@tds.net or visit pegasusleaders.com.

